Capital Budgeting Numerical

Pay Back Period and Discounted Pay Back Period:

Q.1: Shivangi Crafts Ltd. is planning major investment to expand its current manufacturing of cotton yarn with initial cash outlays of Rs. 330 lakhs. The finance department has projected a following cash flows over the next 7 years considered to be life of the project.

Year	0	1	2	3	4	5	6	7
Cash Flow	-330	90	120	380	420	310	240	60
(Rs. Lakh)								

- a) What is the payback period of the project?
- b) What is the discounted payback period assuming that discount rate is 15%?

Q.2 (Practice):

A company is considering a new project for which Rs. 10,00,000 requires for an investment. The forecasted cash flows for 5 years are mentioned below:

Year	1	2	3	4	5
Cash Flow	150	200	350	450	220
(Rs. in					
000)					

- a) Calculated the payback period of the project?
- b) Also calculate the discounted payback period if the discount rate is 10%.

Discounted PBP, PI and NPV of Single Project

Que 3: A firm considering a project which requires an initial investment of Rs. 10,00,000. The expected cash inflows are given below:

Year	1	2	3	4	5	6
Cash Flow	1,50,000	2,00,000	3,00,000	4,50,000	5,00,000	4,00,000
(Rs.)						

Calculated the discounted payback period, Net present value and Profitability Index. Consider 12% discount factor.

Que 4 (Practice): After conducting a survey, X ltd decided to undertake a project for placing a new product on the market. It was estimated that the project would cost of Rs. 20,00,000. The company cut off rate is 14%.

The expected cash inflows are given below:

Year	1	2	3	4	5	6	7
Cash Flow	3,00,000	4,20,000	5,00,000	7,50,000	8,00,000	6,00,000	2,50,000
(Rs.)							

Ascertain the discounted payback period, Net present value and Profitability Index.

Pay Back, Discounted Payback, NPV, PI and IRR:

Q. 5: Zebra Rolling Ltd. is considering a two mutually exclusive projects to produce iron ingot with in initial investment of Rs. 15 crores. Opportunity cost of capital is 14%. The cash flow (Rs. In crore) expected from the two projects is as follows:

Year	1	2	3	4	5	6	7
Project A	4	4	3	4	5	4	2
Cash flows (Cr. in Rs)							
Project B	3	4	4	5	6	3	2
Cash flows (Cr. in Rs)							

You are required to calculated the following:

- a. Pay back period of each project.
- b. Discounted pay back of each project.
- c. Net Present Value of each project
- d. Profitability Index of each project.
- e. IRR of each project.

Que 6 (Practice):

A firm has two investment opportunities, each costing Rs. 30,00,000 and each having estimated cash inflows as shown below:

Year	Cash Inflows (in Rs.)							
	Project X	Project Y						
1	500000	500000						
2	700000	650000						
3	850000	850000						
4	940000	1000000						
5	1050000	1100000						
6	900000	700000						

Both the projects are mutually exclusive.

After giving due consideration to the risk criteria in each project, the management has decided to evaluate the both the project at a 11% cost of capital.

Ascertain the following:

- a. What is the Pay back period of each project?
- b. Calculate the discounted pay back of each project.
- c. Compare the Net Present Value of each project
- d. Profitability Index of each project.
- e. IRR of each project.

IRR (One Project)

Que 7:

A company has an investment opportunity costing of Rs. 4,00,000 with the following expected net cash inflows:

Year	1	2	3	4	5	6	7	8	9	10
CIFs	70,000	70,000	70,000	70,000	70,000	80,000	1,00,000	1,50,000	1,00,000	40,0000
(Rs.)										

Determine the IRR, if discount rate is 10%

Que 8 (Practice):

A company is considering an investment proposal of 10,00,000 to install new milling controls. The estimated cash flows from the proposed investment proposal is as follows:

Year	1	2	3	4	5	6	7
	1,50,000	2,50,000	3,20,000	3,00,000	2,80,000	2,20,000	1,40,000
CIFs							
(Rs.)							

Calculate IRR, when the cost of capital is 11%.

NPV and **Profitability Index**

Que 9: The initial cash outlay of a project is Rs. 5,00,000 and it generates cash inflows of Rs. 1,00,000; Rs. 2,00,000; Rs. 3,00,000 and Rs 1,00,000. Assume 10% discount rate of discount. Find Net present value and Profitability Index.

Que 10 (Practice): Following details of a project are given by a firm:

Initial Investment: Rs. 15,00,000

Year	1	2	3	4	5	6	7
	1,70,000	2,90,000	3,70,000	4,40,000	5,00,000	3,80,000	2,40,000
CIFs							
(Rs.)							

The cost of capital or discount rate is 11%. Find out the NPV and profitability Index and suggest whether the project should be accepted or rejected.